Lactic Acid Condensation Polymers # PREPARATION BY BATCH AND CONTINUOUS METHODS ## E. M. FILACHIONE AND C. H. FISHER Eastern Regional Research Laboratory, U. S. Department of Agriculture, Philadelphia, Pa (ONDENSATION products or polymers of laetic acid are important because: (a) They occur in all aqueous solutions of lactic acid containing appoximately 18% lactic acid more. (b) They are promising chemical intermediates. (c) The condensation polymers of intermediate molecular weight can be The preparation, properties, and reactions of condensation polymers of lactic acid are reviewed; batch and continuous methods for converting lactic acid into its condensation polymers are described. Removal of water during the dehydration or self-esterification of lactic acid is facilitated by relatively high temperature, reduced pressure, sulfuric acid or similar esterification catalyst, and an entraining agent, such as benzene or toluene. The resulting condensation polymers, which react readily with methanol, are useful for making methyl lactate. PREVIOUS INVESTIGATIONS Although the reported finding, of previous workers are not in complete agreement, aqueous factic acid solutions and dehydrated lactic acid appear to comust mainly of Tree factic acid? (monomeric a hydroxyproptionic acid), water, and linear conden ation or self-esterification products, such as factyl factic acid, III: used as such or after slight alteration as plasticizers. (d) The condensation products of higher molecular weight can be converted into useful plastics by condensation with certain vegetable oils, glycols, and other chemicals. (e) They are excellent for storing and transporting lactic acid in a highly concentrated condition; the completely polymerized linear product (f) and lactic (ff) are equivalent to 125% lactic acid: Our interest in the production and properties of polymerized tic acid was created largely by finding that the linear condension polymers constitute an excellent starting point for making methyl lactate (19). When methyl lactate is formed by the interaction of polylactic acid and methanol, probably alcoholys is well as esterification is involved, and only small quantities of water are formed in the reaction. Absence of water is advantageous because methyl lactate is readily bydrolyzed during distillation when appreciable quantities of water are present. Moreous, methyl lactate and water distill as an azcotropic mixture, be present paper summarizes earlier information on polylactic acid, much of which (3, 5) has not been readily available and describes both batch and continuous methods for dehydraling or polymerizing lactic acid. #### $10\mathrm{CH}(\mathrm{CH}_2)\mathrm{COOCH}(\mathrm{CH}_2)\mathrm{COOCH}(\mathrm{CH}_2)\mathrm{COOH} = -(11)$ These three components occur in various proportions, the extreme limits being pure water and completely polymerized factacacid, I. Lactide, II, has the same ultimate composition as completely polymerized factic acid, but appears to occur only in traces: $G_{ij}, \sigma_{ij}, E_{ij}, E_{ij}, E_{ij}$ in equilibrium mixtures of monomeric factic acid, water, and polyfactic acid. The case $U_{ij}, \sigma_{ij}, \sigma_{ij}, \sigma_{ij}, \sigma_{ij}$ with which factide, II, is hydrolyzed to factly factic acid is of interest in this connection. The composition of various equilibrium mixtures of monomeric factic acid, water, and polyfactic acid its flown in Figure 1, prepared from data taken from publications of Bezzi, Riccobom, and Sullam 69). Wat on (20), and Thurmond and Edgar (39). The linear condensation polymer, were considered as one component in the preparation of Figure 1, although the polymers were principally factly factic acid (the dimer) in the relatively dilute solutions and higher polymers (such as dis, tris, and tetrafactly factic acid) in the more concentrated solutions (6). The variation in molecular weight of the polyfactic acid with concentration (6) espressed as total acidity after hydroly is a shown in Figure 2. Other worker as suited that the polyfactic acid occurring in factic acid solutions was the dimer, factly factic acid. Other data regarding the composition of equilibrium mixtures of factic acid accorden. Table 1 Figure: I and 3 show that both water and polylactic acid can occur in concentration: a high at 100%, but that the highest concentration reached by monomeric lactic acid in equilibrium mixture: it: 47 mole % or 62% by weight. The highest mole and weight concentration: of monomeric acid are attained when the total acidity after hydrolysis is 100–135 and 80%, respectively. In tead of having the usual connotation of purity, "100% concentration" when applied to lactic acid designates a mixture containing approximately 47 mole % monomeric lactic acid, 34 mole % water, and 19 mole % polylactic acid; the polylactic acid has an average degree of polymerization (b) of 2.75. Water, an important con tituent of "100% lactic acid", occurs in ap- Table 1. Composition of Equilibrium Mixtures of | | 1. | лете Асп | | | | |--|--|---------------------------------------|----------------------------------|----------------------------|--------------------------------------| | Total Acidity
(ter Hydrolysis,
6 as Monomeric
Lactic Acid | Alono
meric
acid | , hy Weight
Poly
bictic
acid | Water | зр. Gr. | Cita
tion | | 102 43
91 44
81 88
80 | 39-76
57-92
62-27
62 | 63 18
33 49
19 61
18 | 8 59
1
20 | 1 1869
1 2026
1 1603 | (16)
(16)
(16)
(16)
(16) | | 50
51 93
20
100 | 46 5
49 14
19 6
39 6
59 98 | 3 5
2 79
0 4
56 9
30 62 | 50
18 07
80
3 5
10 1 | 1 1107 | (16)
(16)
(17)
(17) | | 90
Sirupy weid
90 | 50
60 | 30
30 | 10 | | (G) $(I 2)$ | POLYLACTIC ACID • BEZZI AND CO WORKERS Figure 1. Composition · WATSON of Aqueous Lactic F THURMOND AND EDGAR Acid Solutions and Condensation Polymers 118.4% Total acidity atta hydrolysis (Mole Percent) 105.2 XX 10000 3 103.2 % A SERVICE VATER MONOMERIC LACTIC ACID preciable quantities even in the condensation polymers of lactic acid (Figure 1). It should be noted in passing that relatively pure monomeric lactic acid can be obtained by evaporation of dilute lactic acid at low temperature (29) and by suitable distillation (6) of lactic acid (which includes collection of the product at low temperatures). Lactide, Π_1 can be prepared conveniently by the distillation of polylactic acid under reduced pressures (4, 5, Eder and Kutter (16) studied the effect of temperature upon the equilibrium in 50% betic acid and concluded that temperature has a negligible effect upon the equilibrium finally reached between room temperature and 98° C. Temperature has a profound effect, however, upon the rate at which the equilibrium is attained. When 100% lactic acid was diluted to 50%, approximately 100 days at room temperature or 12 hours at 98° C. were required to bring the solution to equilibrium. The presence of mineral acid hastened the attainment of equilibrium (46). As would be expected from the fact that the formation of polylactic acid is essentially self exterification, the conversion of factic acid into its polymers has always been effected by removing water. Removal of water, including free water and that formed in esterification, has been accelerated by relatively high temmax been accelerated by relatively high temperatures (37, 42), reduced pressures (27, 28, 33, 34), and entraining agents (40, 42) such as air (34), toluene, and ethylene chloride. Since polylactic acid is produced by exterification, it seems odd that exterification catalysts, such as sulfuric acid, have not been generally used. generally used. Data obtained by Hovey and Hodgins (25) at 210° C, and by Bezzi and co workers (b) at 120° are plotted in Figure 4. Dehydration was 50% complete (that is, I mole of water was 50% complete (that is, I mole of water was removed for each 2 moles of lactic acid) in approximately 30 minutes at 210° C.; nearly 9 hours were required for 50% dehydration at 120° C. Bezzi's data approximated a straight line when the degree of defeated as the straight line when the degree of defeated as the straight line when the degree of defeated as the straight line when the degree of defeated as the straight line when the degree of defeated as the straight line when the degree of defeated as the straight line when the degree of defeated as the straight line when the degree of defeated as the straight line when the degree of defeated as the straight line when the straight line when the degree of the straight line when hydration was plotted against the reciprocal of time. By extrapolating the reciprocal of time to zero, it was estimated that factic acid can be 94%, dehydrated by heating at 120° for an infinite period. | | | | Polylaetic Acid (Residue) | | | | | | | | | | | | | |---|-------------------------------------|------------|----------------------------------|---|--------------------------------------|---|--|----------------------|---|--|--|---------------------------------|--------------------------------------|--------------------------------------|----------------| | Expti
No. | Cimus | Lactic Act | nd
Modes | Temp., | Pressure
Min | | Entraining
Agent, MI. | Time,
Hr. | | ate, G.
Acid
content | Dehy
dra-
tion,%** | Equival
Titra
tion! | Calcu
Lated | $_{\mathrm{W}_{1},d}^{\mathrm{Mol}}$ | Long,
Crams | | 1
2
3
4
5 | 1121
1300
1121
2309
512 | 80.3 | 10
11,6
10
20,6
4,57 | 100 150
100 150
100 150
100 150
100 150 | 30 31
28 30 | None
None
None
None
Tolucpesulfonic | None
None
None
None
None | | $\frac{342}{414}$ $\frac{340}{761}$ $\frac{179}{179}$ | | 67
76
66
83
95 | 79 2
77 78 1
76 5
73 7 | 77 9
76 3
78 1
75 1
72 9 | 198
277
230
306
1458 ° | | | 6
7
8 | 512
908
554 | 81.3 | 4 57
8 1
5 | 100
130 | 17
25
Atm. | acid, 5 g.
Hg3O ₃ , 5 mk.
Hg3O ₄ , 8 ml.
Hg3O ₄ , 5 ml. | None
None
Benzenc, 200 | | 167
297
191 | | %0
81
97 | 76 | | 343
3977
24187 | 2.4 | | 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23 | 220 | 81.7 | | 115
115
115
115
115
135
135
135
135
85 103
85 96
86 115
104 120
102 155
108 145 | Atm.
Atm.
Atm.
Atm.
Atm. | None
H ₂ XO ₄ , 1 ml.
None
H ₃ XO ₄ , 1 ml.
None
H ₂ XO ₄ , 1 ml.
None
H ₂ XO ₄ , 1 ml.
H ₃ HO ₄ , 2 g.
None
H ₂ XO ₄ , 1 ml.
H ₃ HO ₄ , 2 ml.
None
H ₂ XO ₄ , 1 ml. | None
None
None
None
None
None
None
Benzene, 100
Benzene, 100
Toluene, 100
Tylene, 100
Xylene, 100 | 10 9
18 2
19 8 | 10
6
71
79
41
42
90
82
71
78
76
73
79
70 | 8 4
7 6
1 2
1 3
22 5
9 9
1 4
0 7
0 7 | 65
90
0
1
86
94
82
103
98
91
408
83 | le lu | etie acid i | | | **Calculated on basis of water removed (100% delaydration represents distillation of all free water + 1 mole water per mole lactic acid.) b Ultimate neutralizing capacity expressed as games polyhetic acid capable of reacting with 40 grams NaOH (calculated from total amount of standard NaOH bolition required to neutralize and superior a 1 nown quantity of sample). c Calculated by the formula: Liquivalent weight | 0.18 % delaydration + 90. d Calculated from equivalent weight determined by fittation and hydrolysis. **Calculated by formula: Mol. wt. 72 (% delaydration) + 90. Average Molecular Weight of Lactic Acid Figure 2. Polymers esterification is illustrated by the following data (4, 24) | Temp., "C. | Time, Hi | Degree of Polymerization | |------------|----------|--------------------------| | 80 | 93 | 2.71 | | 120 | 93 | 11 30 | | 120 | 7 | | | 17.6 | 7 | 3.06 | An increase in temperature from 30° to 120° C, raised the degree of polymerization in 93 hours from 2.71 to 11.30; increasing the temperature from 120° to 150° C, raised the degree of polymerization in 7 hours from 1.7 to 3.06. Eache acid has been dehydrasted 4.70° under reduced pressure (23) and at room temperature in a descent of (3.2) cost union, after a scalar room temperature in a desicentor (45) containing sulfuric acid over period, of 2 to 18 Lactic acid polymers (14) of relatively high molecular weight (approximately 3000) can be made conveniently by heating lactide, H, at 150° to 250° C. According to Bezzi and cowners (5), a trace of water is required for this transformation Polylactic acid with an average degree of polymerization of about 60 and a molecular weight of approximately 4300 has been prepared (b) from factide, H.—Bezzi and co workers (b) stated that the preparation of polylactic acid having a molecular weight higher than 5000 s, unlikely, owing to production of water by decomposition reactions which accompany the polymerization of lactide. The properties of polylactic acid are affected profoundly by the molecular weight. Solubility in organic solvents (12), such as other, benzene, and carbon tetrachloride, and vi costy increase with increase in molecular weight, whereas solubility in water decreases (6). The dimer and higher polymers are relatively strong acid, and have dissociation con tants (a) approximately five time, the constant of monomeric factic acid when dissolved in water or water alcohol solutions. According to Bezzi, the viscosity behavior 69 of polylactic acid solutions is to be explained by the size and shape of the molecule rather than by solvation. The polymers of moderate molecular weight are viscous oils, whereas those having molecular weights of approximately 3000 and above are brittle, glasslike masses (4, 5) mately 3000 and above are brittle, glaculite manes (3, 5). Lactyl factic acid, which can be prepared (5) conveniently by the hydrolycic of factide, H, is a rightly viscous of (12). Hy olycic (15) of the dimer at 20° C, in the absence of a catalyctic with factide, by distilling factic acid. The trimer (melting point 30° C, boiling point 235–40° under 20 mm, premiure) was separated from factide by extraction with ether. It was found to be soluble in ether, chloroform, benzene, and acetic acid. The trimer was hygro-copic and decomposed when distilled at atmospheric pressure. Monomene factic acid (6, 31) (dextro or levo) melts at 52.8°. Optically mactive factic acid (6), which melts at 16.8° C, has been distilled under the following condition: When distilled (9, 12, 21, 24, 30), preferably in a vicenum and at a high rate, polyfactic acid, are converted into factide, H. Bezzi and co-workers (6) claim that the dimer and trimer, but not the higher polymers, are converted into factide by this treat not the higher polymers, are converted into factide by this treat ment. temperatures up to 250°C. When heated at 250° to 260°, poly-factic acid decomposes (25) into carbon monoside (chief gascou). eon tituent), existing do side, seet deletyde, hetde, eitraconicaed, aqueous lactie acid, and I or 2% of carbonaceous readue. When lactide is heated to 250° C, it decomposes (13) into the same products obtained by the pyraly at of polylactic acid. Several workers (34) have fractionated polylactic acid with solvent. solvent. Bozzi (5) fractionated the polymer, by adding water or petroleum ether to an acctone obstron. Wat on (75) added petroleum or terpene leydrocarbon, to acctone or benzene solu tion of polylactic acid. Polylactic acid behave, a an electric sent treated with water and alcohol. Hydroly if \$62, 26, 36, 56 the polymer in the precine of a cataly that all cle sated temperature, is rapid. Methyl \$(2, 23), ethyl \$(7, 10), is opeoped \$(5), is easily \$(10), independent of the property \$(10), allyl \$(20), and behave \$(3)\$ factates have been prepared by treating polylactic acid, with the appropriate alcohol. We become \$\frac{44}{2}\$, the by treating polylactic acid, with the appropriate alcohol. prepared factamide and ammonium factate by treating poly factic acid with ammonia the alternational vertex \mathcal{H}_{I} group, pie out in polymetre send have been used to prepare it more markerial. It is claimed that use fullplattes, can be made by tesseng polyhere and with alcohols $(G_{I})_{i}$ and $(G_{I})_{i}$ and chiandes $(G_{I})_{i}$ aldebydes $(G_{I})_{i}$ and embohydrate $(G_{I})_{i}$ Light $(G_{I})_{i}$ reviewed the preparation of plastics $(G_{I})_{i}$ from Letic and $(G_{I})_{i}$. #### BATCH DEHYDRATION OF LACTIC ACID Figure 3. Composition of Aqueous Lactic Acid Solutions and Dehydrated Lactic Acid 150° C. (Table II). Entiruming agents and exterification cata lysts were used in some of the experiments. Equivalent and tities of polylactic acid. Eince the amount of sulfuric acid remineral acid catalyst. The polylactic seid obtained in experi Lactic acid was dehydrated in several experiments to determine the effect of temperature, time, pressure, and catalyst Table II and Figure 5). The lactic acid sample and the neck the flask leading to the condenser were heated by vapors of boiling n butanol or n pentanol. The fact that a distillation column was not used is partly responsible for distillation of lactic acid along with the water. Figure 4. Dehydration of Lactic Acid at 120° and 210° C. When lactic acid was dehydrated at 115° C, under atmospheric pressure, the pre-cince of sulfure acid did not accelerate the distillation of water (Figure 5). Dehydration at 115° under atmospheric pressure was so slow that complete dehydration (removal of one mole of water per mole of lactic acid) would not have been reached in any reasonable time. Use of reduced pressure accelerated dehydration to a remarkable degree. For example, 70 ml. of water were removed under 37 to 40 mm, pressure in 6 hours, whereas only 8 ml. of water were removed in the same time at atmospheric pressure. Although sulfuric acid was not beneficial when 81.7% lactic acid was dehydrated at 115° C, under atmospheric pressure (1 ml. of concentrated acid in 2 moles of 81.7% lactic acid), the sulfuric acid accelerated the removal of water at 115° under reduced pressures (Figure 5). The amounts of distillate obtained in 1 hour in the absence and in presence of sulfuric acid, respectively, were 55 and 74 ml. For the dehydration experiment: at 135° C. (Figure 5), the reaction mixture and the neck of the flack were heated by the vapors of boiling n pentanol. Two mole, of 81.7% lactic acid were dehydrated, and the results are roughly similar to those ob- tained at 115° C Sulfuric acid had little effect upon the rate of dehydration under atmospheric preshours at 135° C., 41 42 ml. of dis tillate were col in absence of sul influence of re duced pressure: was considerable (Figure 5) at 135° nounced as at The data indicate that sulfuric acid has an accelerating effect for the first hour under reduced pressures, after which the rate of dehydration decreases. At 135° C, under reduced pressures, after the first hour the rate of dehydration was greater in the absence of sulfuric acid than in its presence. Figure 5 shows that an increase in temperature has a marked influence upon dehydration under atmospheric pressure. The distillates collected after 1 hour at 115" and 435" C., respectively, were 3 and 32 ml. In agreement with previous workers, entraining agents facilitated the removal of water from lactic acid under atmospheric pressure. Only 3 mL of distillate were obtained in 1 hour at 115° C. (Figure 5) in the absence of an entraining agent, but 35 mL were collected in 1 hour when benzene was the entraining agent, even though the temperature of the reaction mixture was only 85° to 103° C.—Both sulfurie and boric acids increased the rate of dehydration when entraining agents were used (Figure 6). With entraining agents, the rate of removal of water was proportional to the boiling points of the agent. For example, 48, 54, and 63 ml. of distillate were obtained in 2 hours when benzene, toluene, or xylene, respectively, was the entraining agent (Figure 6). Decomposition was noted with xylene as agent, toward the end of the dehydration when the temperature was approximately 145° C. This result was unexpected, since it has been reported that polylactic acid is stable up to 250°. Table H shows that appreciable amounts of lactic acid may distill under some conditions during dehydration. The quantity of acid which distilled when benzene was the entraining agent was small. ## CONTINUOUS PRODUCTION OF POLYLACTIC ACID Polylactic acid was prepared continuously under reduced pressures by passing approximately 80% lactic acid down a heated column (Pyrex tube, I inch in diameter and 4 feet long) packed with small porcelain Berl saddles, by withdrawing water vapor from the top of the column, and by removing lactic acid polymers from the bottom. The tower was heated electrically, and the temperature was controlled and recorded automatically. Although the polymers were viscous semisolids at room temperature, they were rather fluid at about 100° C, and easily with drawn from the bottom of the tower. Water vapor withdrawn from the top of the tower was condensed and titrated to determine the acid content. It was assumed that the acidity of the distillate was caused by lactic acid. The temperatures listed in Table 411 were recorded from a thermocouple located 2 feet from the bottom of the column. Comparison of experiment: 216, 247, and 248 with later experiments shows that sulfune acid in concentrations higher than 0.05 Figure 5.—Dehydration of Lactic Acid at 115° and 135° C. Figure 6. Dehydration of Lactic Acid with Benzene, Toluene, or Xylene as Entraining Agent ml, per mole of factic acid was highly effective in facilitating dehy dration. Tolueneculfonic acid also behaved as a catalyst. The effect of the amount of concentrated sulfuric acid can be estimated from Table III; although 0.05 ml, sulfurie acid per mole of Possibly other conclusions will be reached when factic acid of higher or lower concentration is used. experiments indicate that removal of water from the lactic acid considerable quantities of factic acid distifled. This factic acid was obtained as moderately concentrated solutions (23 to 44% by weight) of excellent purity. The maximum quantity of lactic acid obtained in the distillate was 27% of that passed into the Probably further self-esterification of lactic acid took place during dehydration. It is concervable, however, that the estern fication during the earlier stages of the dehydration was negligrams of 81.7% lactic acid, leaving a residue (174.9 grams) containing 22% by weight of polymer. The degree of dehydration | | | | Тавы III. | CONTINUOUS DEHYDRATION AND POLYMERIZATION OF LACTIC ACID | | | | | | | | | | |--|---|--|--|--|--|---|---|--|--|---|--|------------------------|--| | | | | | | | | Distill | ale, C. | 14 | əlylactırı | Acad | | | | Expt. | Lactic
Grams | Acid"
% | Temp., | Time,
Hr. | Premure,
Mm. | Catalyat | Total | Acid
content ⁶ | Dobydra
tion, % | Ginina | Equivalent
wt. | front,
Grama | | | 247
246
248 | 224
224
224 | 80 3
80 3
80 3 | $\begin{array}{c} 119 & 135 \\ 135 & 149 \\ 152 & 172 \end{array}$ | 3 66
1 5
3 33 | 10
12
10 | None | 55
56
54 | 1 . 1
3 . 3 | 27
24 | 166
132
166 | 85 0
82 5
84 0 | 3
364
4 | | | 251
252
249
263 | 221
221
224
191 | 81 3
81 3
80 3
81 3 | $\begin{array}{c} 121 \ 129 \\ 122 \ 131 \\ 143 \ 151 \\ 147 \ 152 \end{array}$ | 2 33
2 75
2 5
6 0 | 11
10
10
10 | CH ₂ C ₄ H ₄ BO ₂ H ₄
2 grams | 62.7
70.8
69
62.2 | 0 8
1 2
1 4
1 2 | 57
79
66
81 | 146
146 | 79.0
77.0
77.5
76.0 | 4 9 | | | 250
254
257
255
256
258 | 221
221
221
221
231
221
221 | 81 3
81 3
81 3
81 3
81 3
81 3 | 94 106
99 103
98 106
108 113
120 125
131 139 | 2 5
3 75
2 42
2 63
2 48
2 77 | 11
10
9 10
9 10
9 10
9 10 | H ₂ SO ₄ , 2 ml. | 67 5
67 3
68 8
69 5
76 2
72 1 | 0 9
1 0
1 3
2 3
1 6
2 3 | 76
69
73
72
93
79 | 148
157
166
162
134
147 | 76 0
74 . 5
76 . 8
76 . 6
71 . 6
75 . 5 | 6
0
11
2 | | | 259
260
265
269 | 220
220
220
220 | 81.7
81.7
81.7
81.7 | 109 - 113 $121 - 127$ $133 - 140$ $130 - 141$ | $egin{array}{c} 2.53 \\ 3.28 \\ 2.5 \\ 2.13 \\ \end{array}$ | 10 11
10
5 7
10 | H₂3O _€ , 1 ml. | 73.2 74.1 69.6 76.1 | 1.1
1.6
2.0
1.9 | 88
89
76
94 | 146 153 136 142 | 76.8
74.6
71.7
72.6 | 1
14
2 | | | 262
263
261
264
268 | 220
220
220
220
220
220 | 81.7
81.7
81.7
81.7
81.7 | 103 114
116 125
123 129
130 139
146 152 | 2 27
2 52
3 20
2 17
2 30 | 10
10
10
10
10
5 | H ₂ SO ₄ , 0.5 ml. | 64 2
71 8
72 9
77 1
78 2 | 0 9
1 5
2 0
2 3
4 5 | 64
83
85
96
93 | 163
143
143
139
146 | 80.0
74.6
76.2
73.6
72.5 | 3
5
4
4 | | | 270
271
281
278
272
279
280
273 | 2220
2220
2220
2220
2220
2220
2220
222 | 81 7
81 7
81 7
81 7
81 7
81 7
81 7 | 121 129
128 133
144 151
142 151
143 153
152 162
154 160
157 162 | 2 27
2 25
1 95
2 20
2 00
2 93
2 50
2 58 | 10
10
9 10
9 10
10 11
10
9 | H ₅ SO _G 0.2 ml | 65 2
66 8
68 9
67 6
93 6
111 3
82 2
85 3 | 1.5
2.1
3.8
3.5
27.1
49.1
18.7
19.8 | 65
68
69
66
86
84
72
79 | 154
147
150
154
126
98
132
131 | 79.7
78.5
77.0
77.6
75.5
74.6
75.9
76.6 | 1
0
11
6
4 | | | 282
284
200 | 320
220
550 | 81 7
81 7
81 7 | 133 141
143 153
120 125 | 2 25 2 5
2 58
5 5 | 10
9 15
10 37 | H ₂ SO ₄ , 0.1 ml.
H ₂ SO ₄ , 1.25 ml. | 50 6
54 2
178 3 | 1 4
3 6
19 0 | 25
29
68 | 168
170
320 | 84 3
83 4
77 0 | 2
524 | | Two moles factic and used except in experiment: 253 and 290, where 1.73 and 5.0 moles, respectively, were dehydrated. Assumed to be monomeric factic said and determined by fittation. Illimate neutralizing capacity expressed as grains capable of reacting with 40 grams SaOH. (calculated from total amount of standard SaOH solution required to neutralize and suponity a known quantity of sampley. High loss was due largely to failure to remove all polymore from the reaction tower. Taile IV. Continuous Deliydration of Lactic Acid with Enthaining Agent in a Packed Tower? | Expt.
No. | H ₂ SO ₄ ,
M1. | Entraining
Agent | Pressure,
Mm. | Temp., "C. | Time, | Dehydra-
tion, % b | |--------------|---|---------------------|------------------|------------|-------|-----------------------| | 371 | 1.0 | Benzene | Atm. | 96 108 | 4.5 | 92 | | 372 | 0.6 | Benzene | Atm. | 96 - 108 | 6.0 | 87 | | 375 | 0.25 | Benzene | Atm. | 87 111 | 4 3 | 83 | | 377 6 | None | Benzene | Atm. | 94 - 130 | 15.0 | 72 | | 380 | 0.25 | Toluene | 100 - 140 | 77 106 | 3.5 | | • In each experiment 110 grams 81.7%, factic acid and 200 ml, entraining agent were used. With the exception of experiment 377, approximately 0.5% factic acid was found in the distillate. • Removal of all tree water and 1 mole water per mole factic acid countitutes 100% dehydration. Correction was made for factic acid in distillate. • Approximately 1% of factic acid distilled. Lactic acid can be dehydrated or polymerized conveniently also under atmospheric pressure with an entraining agent (Table IV). Lactic acid (81.7%) was passed continuously into the top of the electrically heated packed tower (1 inch in diameter, 4 feet long), benzene or toluene vapor was introduced near the bottom of the tower, and polylactic acid was withdrawn at the bottom. When used as catalyst, sulfuric acid was dissolved in the lactic acid prior to passage into the tower. The vapors (consisting of entraining agent, water, and small amounts of lactic acid) withdrawn from the top of the tower were condensed, the upper layer of the condensate was passed into a heated flask, and the entraining agent was returned as vapor to the bottom of the column. This continuous method of dehydrating lactic acid, which requires neither reduced pressures nor high temperatures, was convenient and easily operated. The resulting poly mers contained some benzene or toluene, but their presence should not be objectionable for certain purposes. The entraining agent can be removed from the polymer when its presence is undesirable The effectiveness of sulfuric acid as a catalyst was again dem. onstrated by the experiments of Table IV. When sulfuric acid was not present (experiment 377), the dehydration was only 72%, even though the reaction time was approximately three times that in the other experiments. Entraining agents might be used in the large scale dehydration of lactic acid to facilitate the removal of water and introduce some of the energy required for dehydration and distillation. Considerable energy could be introduced into the dehydration apparatus by preheating both the entraining agent and the factic acid to relatively high temperatures (under increased pressure if desirable) just prior to passage into the tower. The use of gases rather than organic liquids would have certain advantages, such as low cost and case of separation from polymer and dis- Although the experiments reported here demonstrate that 80% lactic acid of good quality can be dehydrated conveniently and continuously, it is not claimed that the methods described would prove more economical than dehydration in standard equipment, such as multiple-effect evaporators, now widely used for drying and dehydrating other materials. Crude lactic acid was observed to be less suitable for convension into the condensation polymers #### ACKNOWLEDGMENT The authors are grateful to other members of the Carbohy drate Division of this laboratory for cooperation and assistance in conducting these experiments. #### LITERATURE CITED - Bannann, E., Schweizer, E., and Schmeller, M., Z. physiol. Chem., 222, 121–30 (1933). Bannister, W. J., U. S. Patent 2,029,694 (Feb. 4, 1936). - (3) Bezzi, S., Atti mem. accad. sci. Padova, 55, 85–99 (1939). (4) Bezzi, S., and Angelo, B., Gazz. chim. ital., 68, 215–24 (1938) - (5) Bezzi, S., Riccoboni, L., and Sullam, C., Mem. accad. Italia. Classe sci. fis., mat. nat., 8, 127–213 (1937). (6) Borsook, H., Huffman, H. M., and Lau, Y. P., J. Biol. Chem., - 102, 449-60 (1933) - (7) Brüggen, N. von der, Ann., 148, 224–35 (1868) (8) Burkard, O., and Kahovec, L., Monatsh., 71, 323–45 (1938). (9) Carothers, W. H., Dorough, G. L., and Van Natta, F. J., J. Am. Chem. Soc., 54, 761–72 (1932). - (10) Chem. Werke Heinrich Byk, German Patent 278,487 (1912) - (11) Chemiripe Trapeat, P. C. J. Milk", 1942. (12) Dietzel, R., and Krug, R., Ber., 58B, 1307-14 (1925). (13) Dietzel, R., and Taufel, K., Z. Nahr. Genus.m., 49, 65-75 (1925). (14) Dietzel, R., and Taufel, K., Z. Nahr. Genus.m., 49, 65-75 (1925). - (14) Dorough, G. L., U. S. Patent 1,995,970 (1935). (15) Ibid., 2,127,248 (1938). (16) Eder, R., and Kutter, F., Helv. Chim. Acta, 9, 355–64 (1926). - (18) Engelhardt, von, Am., 70, 241–50 (1849). (19) Filachione, E. M., Fein, M. L., Fisher, C. H., and Smith, L. T., Div. of Ind. Eng. Chem., A.C.S., Detroit, April, 1943. (20) Fisher, C. H., Rehberg, C. E., and Smith, L. T., J. Am. Chem. - (21) Gay-Lussae, J., and Pelouze, J., Ann., 7, 40–7 (1833). (22) Gehrke, M., and Willrath, H. H., Z. physik. Chem., A142, 301–8 - (24) Henry, L., Ber., 7, 753-6 (1874). (25) Hovey, A. G., and Hodgins, T. S., Paint, Oil Chem. Rev., 102 (2), 9-12, 37-38, 42 (1940). (26) Johansson, H., and Sebelius, H., Ber., 52B, 745-52 (1919). (27) Jungflersch, E., and Godchot, M., Compt. rend., 140, 502-5. - (29) Ibid., **142**, 515-18 (1906). (30) Ibid., **142**, 637-39 (1906). - G30 Find., 142, 637–39 (1906). G31) Krafft, F., and Dyes, W. A., Ber., 28, 2589–97 (1895). G32 Light, L., Paint Manuf., 10, 135–6 (1940). G33 Mors, W. H., U. S. Patent 1,871,725 (1932). G34) Nef, J. U., Ann., 403, 317–21 (1914). G35) Pelonze, J., Ibid., 53, 112–24 (1845). G36) Ringer, O., and Skrabal, A., Monatsh., 43, 507–23 (1923). G37) Schoule, H. A., and Row, P. Q., J. Am. Chem. Soc., 43, 361–5 (1924). - (1921). (38) Smith, L. T., Fisher, C. H., Ratchford, W. P., and Fein, M. L., Isb. Erg. Chem., 34, 473–79 (1942). (39) Thurmond, G. L. and Edgar, G., Ibid., 16, 823–6 (1924). (40) Watson, P. D., Ibid., 32, 399–401 (1940). (41) Watson, P. D., U. S. Patent 2,144,352 (1939). (42) Ibid., 2,174,491 (1939). (43) Ibid., 2,174,491 (1939). (44) Ibid., 2,174,491 (1939). - (44) Wicheenus, L., Ann., 133, 257–87 (1865).(45) Ibid., 164, 181–96 (1872). - (46) Zykova, K. I., Khim. Referat. Zhur., 1940, No. 9, 110: Chem